Real-Time Fiber Optic Strain and Shape Sensing (FOSS) Technology

In-Space Non-Destructive Inspection Technology Workshop

Patrick Hon Man Chan, Allen R. Parker, Anthony Piazza, John A. Bakalyar, and W. Lance Richards
NASA Dryden Flight Research Center
Edwards, CA

Background: FOSS History

- NASA Dryden's Aerostructures Branch initiated fiber-optic instrumentation development effort in the mid-90's
 - Dryden effort focused on atmospheric flight applications of Langley patented OFDR demodulation technique
- Dryden collaborated on X-33 IVHM Risk Reduction
 Experiment on F/A-18 System Research Aircraft
 - Focused on validating vendor's FO VHM system
 - Flew fiber optic instrumented flight test fixture with limited success due to problem with laser
 - Contractor's system limited to 1 sample every 30 seconds
- Dryden initiated a program to develop a more robust / higher sample rate fiber optic system suitable for monitoring aircraft structures in flight

Background: Advantages over Conventional Sensors

- Unrivaled density of sensors for spatially distributed measurements
- Measurements immune to EMI, RFI and radiation
- Lightweight sensors
 - Typical installation is 0.1 1% the weight of conventional gage installations (based on past trade studies)
 - 1000's of sensors on a single fiber (up to 80 feet per fiber)
 - No copper wires
- With uniquely developed algorithms, these sensors can determine out-of-plane displacement and load at points along the fiber
- Small fiber diameter
 - Approximately the diameter of a human hair
 - Unobtrusive installation
 - Fibers can be bonded externally or applied as a 'Smart Layer' top ply
- Single calibration value for an entire lot of fiber
- Wide temperature range (cryogenic 550F)

Fiber for 628
FOSS sensors

Background: Strain Sensing Process

Sensor Installation

- · Fiber typically installed on surface, but can also be embedded
 - Minimal impact to outer surface
 - Fiber layout tailored to suit application

Sensor Interrogation

Recent Development: System Enhancement

- Increased fiber count
 - 4-fiber capacity (2008)
 - 8+ fiber capacity (2011)
- Polarization mitigation

- Increased sampling rate
 - 30 samples per second (2008)
 - 60+ samples per second (2011)

elight Systems

, systems

Recent Development: 8-Fiber Flight System

Flight system specifications

_	Fiber count	8
_	Max fiber length	80 ft
_	Max sensing length	40 ft
_	Max sensors / fiber	960
_	Total sensors / system	7680
_	Sample rate	8 fibers @ 60 sps

Power
User Interface
Weight (non-optimized)
28VDC @ 5 Amps
Ethernet
29 lbs

- Size (non-optimized) 7.5 x 13 x 17 in

Environmental qualification specifications for flight system

Shock8g

Vibration1.1 g-peak sinusoidal curve

Altitude
 25kft at -56C for 60 min

Temperature -56 < T < 40C

Flight system installed in aircraft

Global Observer in Flight

Recent Development: Commercialization

Technical Highlights

- 4DSP has licensed NASA technology to commercially develop FOSS systems
 - http://www.4dsp.com/RTS150.php
- Single laser greatly reduces cost per sensor
- High fiber count systems
 - Modular design with 8 channels per card
 - Expandable
 - Up to 32 fibers possible
 - Up to sensing 80 feet per fiber
- 11" x 7" x 12"
- 100 Hz max sample rate
- Lightweight system for multitude of sensors
 - Approximately 25 lbs

Cost

- 8 fiber system approx \$100K
 - Up to 16,000 sensors
- 32 fiber system approx \$150K
 - Up to 64,000 sensors
- System can be flight-certified (+\$30K)
 - Low power requirements (<10 Amps at 28 Volts DC)

Applications

- Transport Aircraft
- Ships
- Civil Structures
- Ground Testing

Shape Sensing Algorithms

- Two types of shape sensing algorithms are developed at NASA
 - Structural Shape determination through strain
 - Structural shape (such as wing shape deflection) can be determined in real-time via fiber optics sensors
 - Technology has been patented and validated from laboratory to deployment of flight testing

- Shape determination through intelligent strain fiber
 - Strain information is obtained and calculated into location data due to the fiber unique characteristic
 - Real-time shape data of structure is obtained from the bending of the fiber
 - Technology is currently being validated in the laboratory

Recent Development: Structural Algorithms

Structural Shape

- Real-time wing shape measurement using fiber optics sensors
 - (Ko, Richards; Patent 7,715,994)

Externally applied loads

- Real-time applied loads on complex structures using fiber optic sensors
 - (Richards, Ko; Patent 7,520,176)

Recent Development: Structural Algorithms

AeroVironment's Global Observer Wing Loads Test

- Full-scale wing, 175-ft span
 - Distributed load applied using whiffle trees
- Two load tests with different design limit loads (DLL)
 - Positive: +3g's, Negative: -1g
- 18 fibers installed (~17,200 sensors) in 4 lines
 - Aligned with forward and aft spars, top and bottom

Recent Development: Structural Algorithms

AeroVironment's Global Observer Wing Loads Test

- FOSS strains used to interpret shape using NASA's single fiber shape algorithm
- Photogrammetry provided validation information for wing shape prediction
- Result: Deflection calculations accurate within inches (13' max deflection)

Recent Development: Validation Opportunities

Predator-B Flight Testing

- 18 flights tests conducted; 36 flight-hours logged
- Conducted first flight validation testing April 28, 2008
- Believed to be the first flight validation test of FBG strain and wing shape sensing
- Multiple flight maneuvers performed
- Two fiber configurations
- Fiber optic and conventional strain gages show excellent agreement
- FBG system performed well throughout entire flight no issues

Recent Development: Validation Opportunities

Global Observer Flight Testing

- 8-channel system developed and successfully used
- Validated strain predictions along the left wing using eight, 40ft fibers
- An aft fuselage surface fiber was installed to monitor fuselage and tail movement
- Strain distributions were measured along the left wing centerline top and bottom as well as along the trailing edge top and bottom.
- 8 of the 9 total fibers are attached to the system at any give time

Current Research: 3-Core Shape Measurement

- From collaboration with NASA LaRC, shape sensing using fiber strain sensors has been realized
- Initial research focuses upon 3-core fiber
- This specialty fiber can be replaced with 3 conventional fibers superposition from one another at 120 degrees
- From knowing the strain value of each fiber, the 3dimensional position of the fiber can be correctly rendered in real-time

Current Research: 3-Core Shape Measurement

Real-time shape sensing video demonstration

Summary

 NASA DFRC has successfully develop fiber optics strain sensors technology from laboratory to real-world application

- Current status
 - Dryden FBG system are installed on Ikhana and Global Observer UAV for real time strain sensing
 - Real-time fiber shape sensing is currently being developed
- Potential application of technology beyond aeronautics
 - Automotive Sector
 - Energy Sector
 - Biomedical Sector

